

JUDGE'S GUIDE 2015-2016

CONTENTS

- 1. Program Overview
- 2. Preparation
- 3. Day of Competition
- 4. Evaluation Criteria and Tips
- 5. Contest Evaluation Sheet
- 6. Scoring Rubric
- 7. Role of Accuracy Judge
- 8. Accuracy Score Sheet
- 9. Conflict of Interest

Credits and Acknowledgments

1. Program Overview

In 2005, the National Endowment for the Arts and the Poetry Foundation joined together to create Poetry Out Loud, a program that encourages the nation's youth to learn about great poetry through exploration, memorization, and recitation. State arts agencies of the United States bring Poetry Out Loud to each state, the U.S. Virgin Islands, Puerto Rico, and the District of Columbia, with some 375,000 students participating last year. 2015 marked the 10th anniversary of the Poetry Out Loud program. Over the last ten years, Poetry Out Loud has reached nearly 3 million students and 50,000 teachers.

Poetry Out Loud begins in the classroom as students select poems to recite from the online Poetry Out Loud anthology of more than 900 classic and contemporary poems. The program follows a pyramid structure. After a classroom contest, champions will advance to a school-wide competition, then to a regional and/or state competition, and ultimately to the National Finals.

State awards: each champion at the state level will receive \$200 and an all-expenses-paid trip to Washington, DC, to compete at the National Finals. The state champion's school will receive a \$500 stipend for the purchase of poetry materials. The first runner-up in each state will receive \$100, and his or her school will receive \$200 for the purchase of poetry materials.

National awards: A total of \$50,000 in awards and school stipends will be given out at the Poetry Out Loud National Finals, with a \$20,000 award for the National Champion. The second-place winner will receive a \$10,000 award; the third-place winner will receive \$5,000.

About Judging

Judging recitations is one of the most important roles in Poetry Out Loud. Teachers, parents, state arts agency staff, and volunteers—not to mention the students themselves—have dedicated many hours to coaching, practicing, promoting, and planning. The integrity of the contest rests on the work of judges at each and every level of competition.

Poets, educators, writers, actors, poetry lovers, and public officials, among others, serve as judges. Each type of judge brings unique perspective and experience to the process. The best panels have a balance of perspectives, reflecting the universal appeal of good poetry. The best judges are those who have committed to preparing for their role.

Judges will find themselves weighing very different recitations, and will need to measure accurately the strengths and weaknesses of each according to the Poetry Out Loud evaluation criteria. The judging process will happen very quickly; judges will have no more than a minute between recitations to mark their scores. <u>Familiarity with the evaluation criteria and advance preparation is essential</u>.

2. Preparation

The contest organizer will provide you with a variety of materials in advance of the competition to help you prepare for your role as judge. Review all materials and become comfortable with the judging process before you arrive at the event. If there is a conference call or judges' orientation, please put this on your calendar and take part.

To best prepare for judging a Poetry Out Loud recitation contest, here are a few things you should do:

Be sensitive to conflicts of interest . Consider whether you may have an actual or perceived conflict of interest with any of the participating students or schools. If so, notify the event coordinator immediately.
Familiarize yourself with the evaluation criteria and scoring rubric. Review this Judge's Guide thoroughly and ask questions of the contest organizer if anything seems unclear to you.
Watch the Learning Recitation videos on the Poetry Out Loud website. The <u>featured recitations</u> are ones that scored highly at the National Finals, and provide a good model of what an excellent recitation looks like. Read the text that accompanies the videos, as it will provide you with some insight about the strengths of each performance. (For more video examples, please visit our <u>Poetry Out Loud YouTube channel</u> .)
Practice scoring . The scoring process is quick during an actual competition. You will have less than a minute after each recitation to make your decisions and mark scores. Use copies of the contest evaluation sheet and score the recitations as they are happening in the video. Don't allow yourself more than 45 seconds or so to mark your ballot.
Read and study the poems the students will recite. You will receive a list and/or a notebook of the students' selected poems in the weeks before the competition. Read them over and consider each poem's content, language, and length. If you have read the poems ahead of time, you will have a much better standpoint from which to judge the recitations. Some judges find it helpful to read the students' selected poems aloud beforehand.
Participate in any scheduled orientation. Many states will hold a conference call orientation for judges about one or two weeks before the competition. Please mark your calendars and plan to join the session—it's a good time to ask questions of the organizer and your fellow judges.

3. Day of Competition

When you arrive at the contest, find the event coordinator and check in. Judges will be seated together in a designated area separated from the contestants and audience members. <u>To avoid the potential appearance of a conflict of interest, do not socialize with students, teachers, or parents prior to or during the competition</u>. Many organizers host a reception following the contest where judges will have an opportunity to meet competitors and congratulate them.

Once you are settled in, you will receive a stack of contest evaluation sheets already personalized with the competitors' names and poems, in the order of recitation. Get your pencil ready!

When the contest begins, students will take turns reciting poems, each reciting one poem in each round of competition. The number of rounds in the competition will vary based on the level of competition. At the school level, there will be two rounds; at the state and national level, there will be three. At the state and national level, students must prepare three poems. One must be pre-20th century and one must be 25 lines or fewer; one poem may fulfill both criteria and may be the student's third poem.

Complete your contest evaluation sheet directly after the student recites. Circle one number for each element of the evaluation criteria. Score independently, exclusively based on merit. No other considerations should influence your decision.

You do not need to tally scores yourself. As soon as you have finished scoring, a staff member will take your sheet to the tabulators, who will add in the accuracy judge's score to each contest evaluation sheet. You will not be able to convene or discuss scores with other judges during the competition. Nor can you revisit scores. Once you pass them in, the scores stand. Scoring is cumulative; the scores from each round will be totaled to determine the winner.

Other details judges should know:

There will be a prompter directly in front of center stage, in case a student forgets a line. Use of the prompter will primarily affect the student's accuracy score, but their struggle to remember their poem might also influence their "overall performance" score.

Students may not use props or wear costumes during their recitation.

In the event of a tie, the tied contestant with the highest overall performance score will win; if that also results in a tie, then the highest accuracy score would determine the winner. In very rare instances, students may still be deadlocked. In this case, the contest organizer may ask both students to recite one of their poems again. The scores received on that recitation would determine the winner.

4. Evaluation Criteria and Tips

Judging a Poetry Out Loud contest differs in several important ways from judging a poetry slam or original poetry contest. Students are trained in the art of recitation according to specific Poetry Out Loud evaluation criteria, outlined below. Poetry Out Loud contestants recite poems written by others, so it is important that they convey a tone and mood appropriate to the selected work. The elements of dramatic monologue and stand-up comedy that sometimes make for great slams often detract from Poetry Out Loud recitations. And despite the title of the program, loudness is not always a virtue.

The following explains the evaluation criteria used for scoring recitations. Strong recitations will reflect excellence in each area. The scoring rubric in section 6 will help you understand exactly how this information applies to your score.

Note: Beginning with the 2015-16 program cycle, "level of complexity" will no longer be a separate scoring category for Poetry Out Loud. Judges are encouraged to consider the content, language, and length of the student's poem under "overall performance." If you have additional questions about this change, please contact your contest organizer for more details.

PHYSICAL PRESENCE

The first category, "physical presence," can only be judged by looking at the reciter. **Consider the student's eye contact, body language, and poise**. The student should be poised—but not artificially so—projecting ease and confidence by his or her physical presence. This is an important category, but also one of the easiest to rate. A weaker performance may be one in which the student displays nervous gestures, appears stiff, or loses eye contact with the audience.

VOICE AND ARTICULATION

With "voice and articulation," the auditory nature of the recitation is evaluated. **Consider the student's volume**, pace, intonation, rhythm, and proper pronunciation.

The student should be clear and loud enough to capture the audience's attention, but watch out for students who mistake projection for yelling or communicate passion by shouting. (See the next category for "dramatic appropriateness.") Any changes in tone should be appropriate to the subject matter. Students should proceed at a fitting and natural pace, not speaking too quickly or slowly from nervousness. Students should correctly pronounce every word in the poem. With rhymed poems, or with poems with a regular meter, students should be careful to not fall into a singsong rhythm. Decide if the pauses come in suitable places for the poem. A recitation that is mumbling, inaudible, or monotone will obscure a poem's meaning for the audience.

At the National Finals, contestants use a microphone, and they may also use one in the school and state competitions when it is appropriate for the venue.

DRAMATIC APPROPRIATENESS

This category evaluates the interpretive and performance choices made by the student. Recitation is about conveying a poem's sense through its language. This is a challenging task, but a strong performance will rely on a powerful internalization of the poem rather than distracting gestures or unnecessary emoting.

The reciter represents the poem's voice during the course of a recitation, not a character's. The videos of student recitations available at poetryoutloud.org and on our Poetry Out Loud YouTube channel will help illustrate this point. Consider whether the student's interpretative and performance choices enhance the audience's understanding and enjoyment of the poem without overshadowing the poem's language.

Low scores in this category should result from recitations that have an affected pitch, character voices, singing, inappropriate tone, distracting or excessive gestures, or unnecessary emoting.

A note on singing: We have seen in recent years the occasional student who wishes to sing part of their poem. Since this is not a vocal competition in quite that way, we now include singing on the list of things that should result in a low score for this category. Please score students accordingly.

EVIDENCE OF UNDERSTANDING

"Evidence of understanding" measures a student's comprehension and mastery of a poem. How well does the student interpret the poem for the audience? Does the student make difficult lines clearer? Does the student communicate the correct tone of the poem—angst, dry humor, ambivalence? The poet's words should take precedence, and the student who understands the poem best will be able to voice it in a way that helps the audience to understand the poem better. **Consider the student's use of intonation, emphasis, tone, and style of delivery.** Students should demonstrate that they know the meaning of every line and every word of the poem though the way these elements are handled.

In a strong recitation, the meaning of the poem will be powerfully and clearly conveyed to the audience. The student will offer an interpretation that deepens and enlivens the poem. Meaning, messages, allusions, irony, shifts of tone, and other nuances will be captured by the performance. A great performer may even make the audience see a poem in a new way. A low score should be awarded if the interpretation obscures the meaning of the poem.

OVERALL PERFORMANCE

"Overall performance" is worth a bit more than other categories, with the value up to nine points. This category evaluates the total success of the performance, the degree to which the recitation has become more than the sum of its parts. Consider whether the student's physical presence, voice and articulation, dramatic appropriateness, and evidence of understanding all seem on target and unified to breathe life into the poem. Has the student captivated their audience with the language of the poem? Did the student bring the audience to a better understanding of the poem? Does the student understand and show mastery of the art of recitation? Use this score to measure how impressed you were by the recitation, and whether the recitation has honored the poem. You may also consider the diversity of a student's recitations

with this score. If a student seems to be stuck using the same style of delivery with each of their poems, that may be evidence that they've not taken the time to consider each poem individually. In addition to range, judges should consider the complexity of the poem, which is a combination of its content, language, and length—bearing in mind that a longer poem is not necessarily a more complex one. A low score should be awarded for recitations that are poorly presented, ineffective in conveying the meaning of the poem, or conveyed in a manner inappropriate to the poem.

TIPS FOR JUDGES

- For each of the evaluation criteria, a solid performance scores a 4 (or 5 for overall performance); please keep this in mind as you are scoring the first-round of recitations. You would not want to score higher or lower than the student deserves, as these early scores will set your standard for the rest of the competition.
- A score of 9 for overall performance is generally very rare. Save this for truly exceptional recitations.
- Be sure you score each category separately and carefully—you should not find yourself circling all 3's, for instance.
- Before you pass in your scores, double check you have circled a number in each category. It is easy to skip a line while judging so many recitations quickly!
- If you happen to dislike the work of a particular poet, please keep a fresh and objective perspective while scoring a recitation of one of his/her poems.
- While proper pronunciation is key to the "voice and articulation" category, remember that some students may be learning English as a second language or may hail from a particular region of the state or country, and these students <u>should not be penalized</u> for reciting with an accent.

5. Contest Evaluation Sheet

Name of Student:	
Title of Poem:	

	Weak	Below Average	Average	Good	Excellent	Outstanding
Physical Presence	1	2	З	4	5	6
Voice and Articulation	1	2	3	4	5	6
Dramatic Appropriateness	1	2	3	4	5	6
Evidence of Understanding	1	2	3	4	5	6
Overall Performance	1	2	3	5	7	9

TOTAL:	 (MAXIMUM of 33 points)
ACCURACY JUDGE'S SCORE:	 (MAXIMUM of 8 points)
FINAL SCORE:	 (MAXIMUM OF 41 POINTS)

6. Scoring Rubric

The scoring rubric is meant to provide a consistent measure against which to evaluate recitations. It is not intended to be comprehensive but serves as a companion to the evaluation criteria. We suggest you review it before the competition to get a sense of what you should look for in individual performances. The rubric, Judge's Guide, and model recitations are tools to use before judging the contest. Judges need only to work with the contest evaluation sheet while judging.

Poetry Out Loud Scoring Rubric*

	Weak	Below Average	Average	Good	Excellent	Outstanding
Physical Presence	Stiff or agitated; lacks eye contact with audience; appears uncomfortable	Timid; unsure; eye contact and body language reflects nervousness	Body language and eye contact are at times unsure, at times confident	Comfortable; steady eye contact and confident body language	Poised; body language and eye contact reveal strong stage presence	Authoritative; body language and eye contact show compelling stage presence
Voice and Articulation	Inaudible; slow; distracting rhythm; singsong; hurried; mispronunciations	Audible, but quiet; too loud; monotone; paced unevenly; affected tone	Clear, adequate intonation, even pacing	Clear, appropriate intonation and pacing	Very clear, crisp, effective use of volume, intonation, rhythm, and pacing	Very clear, crisp, mastery of rhythm and pace, skillful use of volume and intonation
Dramatic Appropriateness	Poem is overshadowed by significant distracting gestures, facial expressions, inflections or accents; acting out of poem; singing; over-emoting; inappropriate tone	Poem is secondary to style of delivery; includes instances of distracting gestures, facial expressions, and vocal inflections; inappropriate tone	Poem is neither overwhelme d nor enhanced by style of delivery	Poem is enhanced by style of delivery; any gestures, facial expressions, and movement are appropriate to poem	Style of delivery reflects precedence of poem; poem's voice is well conveyed	Style of delivery reflects internalization of poem; all gestures and movements feel essential to poem's success
Evidence of Understanding	Obscures meaning of poem	Doesn't sufficiently communicate meaning of poem	Satisfactorily communicat es meaning of poem	Conveys meaning of poem well	Interprets poem very well for audience; nuanced	Masterfully interprets poem for audience, deftly revealing poem's meaning
Overall Performance	Ineffective or inappropriate recitation; does disservice to poem	Inadequate recitation; lackluster; does disservice to poem	Sufficient recitation; lacks meaningful impact on audience	Enjoyable recitation; successfully delivers poem	Inspired performance shows grasp of recitation skills and enhances audience's experience of the poem	Captivating performance—whole equals "more than the sum of the parts"; shows mastery of recitation skills

^{*}Note that all elements need not be present. Semicolons often represent "or," especially in the negative categories.

7. Role of Accuracy Judge

Each panel of judges has only one accuracy judge—other judges need not concern themselves with this category as it is very difficult to score accuracy and other evaluation criteria simultaneously. Accuracy is the first element of a recitation—the most basic task for the student is to keep the poet's language intact for the audience. Given that accuracy is the foundation of a good recitation, serving as an accuracy judge is a critical component of the evaluation process.

When the accuracy judge arrives at the competition, he or she will receive a binder with all poems in the order they will be recited. (Students will use the version of poems in the Poetry Out Loud anthology at poetryoutloud.org.) The accuracy judge will likely have an assigned seat with the other judges; it should be in a spot where he or she can both read the text and hear the recitations.

During the competition, students will begin each recitation with the title of the poem and the name of the poet (both must be accurate).

- Epigraphs included with the poem in the Poetry Out Loud anthology should be recited, and their omission will affect the accuracy score.
- Footnotes included with the poem in the Poetry Out Loud anthology should not be recited, and their inclusion will affect the accuracy score.
- Reciting stanza numbers and dedications is optional.
- A student's own editorial comments before or after the poem are not allowed. However, the addition of a "thank you" at the end of the recitation, while discouraged, should not affect the accuracy score.
- The poem must be delivered from memory.

The accuracy judge will work independently, following the text of the poem as the student recites. It is essential that the poem be recited for the audience as written, word for word. After each recitation, the accuracy judge's score sheet will be collected. The score tabulator will add the accuracy judge's score to all contest evaluation sheets for each recitation.

Instructions for scoring accuracy: mark the text each time there is an error in accuracy. You should mark all minor inaccuracies the same (since each is worth a 1 point deduction) and flag the bigger mistakes differently. After the recitation, use the guidance on the accuracy score sheet to assign a point deduction to each mistake. To get the final accuracy score, count up the point deductions, and subtract them from the maximum accuracy score of 8 points. The minimum accuracy score is one point.

Example: If the competitor repeated a word (-1 point), confused an article (-1 point), and skipped one line (-3 points), that would be 5 points subtracted from the maximum score of 8. The final accuracy score would be 3 points.

8. Accuracy Score Sheet

Name of Student:			
Title of Poem:			
	Maximum Score	8	points
	Inaccuracy Deduction (subtract)		points
	Prompt Deduction (subtract)		points
	FINAL ACCURACY SCORE *Lowest possible score is 1 point		points*

Minor inaccuracies, resulting in a 1 point deduction per occurrence, include:

- Confusing a pronoun ("he" instead of "she")
- Confusing an article ("a" instead of "the")
- Pluralizing a word or vice versa ("horses" instead of "horse")
- Replacing a word with a similar word ("jump" instead of "leap")
- Confusing the order of words ("hops and skips" instead of "skips and hops")
- Skipping a word
- Repeating a word
- Adding a word

Major inaccuracies, resulting in larger deductions per occurrence, include:

•	One line out of order	-2 points
•	Repeating a line	-2 points
•	Omitting an epigraph	-2 points
•	Including a footnote	-2 points
•	Skipped one line/skipped three or more words in the same line	-3 points
•	Reversed two stanzas	-5 points
•	Skipped one stanza	-6 points

Use of prompter: Each time a student uses the prompter, 3 points will be deducted from the final accuracy score.

9. Conflict of Interest

If you feel you may have a conflict of interest, please speak up—the earlier the better. Disclosure of any potential conflicts of interest (or the appearance of conflicts of interest) will help organizers to preserve the integrity of the contest and make it fair for all students.

Potential conflicts of interest include:

- o Relative or friend of one of the contestants or of a contestant's parent or teacher
- Teacher or coach of one of the contestants (at regional, state, or national level)
- Alumni of represented school (at regional, state, or national level)
- Poet whose work appears in anthology

If you have any questions about this, please ask your contest organizer.

Credits and Acknowledgments

We gratefully acknowledge all state arts agencies, assessment experts, students, and teachers for their assistance in helping us shape and test this guide.

Thanks most of all to the judges for their time, expertise, and dedication.

We appreciate your feedback to improve this guide and the judging process. Please send comments to poetryoutloud@arts.gov.

Established by Congress in 1965, the NEA is the independent federal agency whose funding and support gives Americans the opportunity to participate in the arts, exercise their imaginations, and develop their creative capacities. Through partnerships with state arts agencies, local leaders, other federal agencies, and the philanthropic sector, the NEA supports arts learning, affirms and celebrates America's rich and diverse cultural heritage, and extends its work to promote equal access to the arts in every community across America.

FOUNDATION

The Poetry Foundation, publisher of *Poetry* magazine, is an independent literary organization committed to a vigorous presence for poetry in our culture. It has embarked on an ambitious plan to bring the best poetry before the largest possible audience.

Poetry Out Loud: National Recitation Contest is a partnership of the National Endowment for the Arts, the Poetry Foundation, and the State and Jurisdictional Arts Agencies of the United States.